Colorado Mountain Facts - 54 "Official" Fourteeners - According to the CMC 1,281 have summitted all - 2nd Highest Peak in the Continental US - Only 6 other States in the Lower 48 have peaks over 13,000 feet - 637 peaks above 13,000 feet - 400,000 people visit Pikes Peak annually - Mount Evans has the highest paved road in North America - Colorado has 16 named glaciers - Colorado has more micro-breweries per capita #### What does it take to climb a 14'er? - Some Rules to Climb By - Clothing System - Gear - Food & Hydration - Hazards - Altitude Sickness - Weather - Fitness & Preparation - Guide Books, Resources & Schools - Questions ## **Some Rules to Climb By** - 1st Rule of Climbing: Pay attention to the weather forecast - 2nd Rule of Climbing: Ignore attention to the weather forecast - 3rd Rule of Climbing: Pay attention to the weather - Leave Early - Get off the Summit By Noon - Be prepared to turn around - Do not separate your party - Generally do not go alone - Tell someone where you are going and when you will return! - Leave No Trace - Half a Million People will climb a 14'er this year - Travel on Designated Trails - Leash Your Dog - Have Fun ## **Clothing System** - No Cotton - No Cotton - No Cotton - Dress in Layers - Rain Gear - Warm Jacket or Fleece - Fleece Vest - Gloves 2 pairs mid-weight and light weight - Warm Hat or Balaclava - Spare Socks - Baseball Cap or other brimmed hat (synthetic) - Sun Glasses - Well broken in footwear # **Essential Gear** - Quality Day Pack 30 to 40 liters - Hydration System or Nalgine Bottles - Map & Compass - Clothing System - Basic Survival Gear - Pocket Knife or Multi Tool - Sun Screen - Water Purifier or filter - First Aid Kit - Ski Goggles or Glacier Classes - Extra Food - Plastic Shovel - Toilet Paper - Camera #### **More Gear** - Head Torch or Flashlight with Spare Batteries - Whistle - Repair Kit - Lighter - Duct or Repair Tape - Shoelaces - Sewing kit - Trekking Poles aka Knee Savers - Buff or Bandana - Hand Sanitizer - Trash Bag - GPS with Spare Batteries! - Colorado Outdoor Recreation Search and Rescue Card - Emergency Contact Information ## **Food & Hydration** - Take 3 to 4 Liters of fluids as a MINIUM! - Don't Try Foods or Energy Drinks for the First Time - Take Foods You Like! - Eat before you start - Lunch starts immediately after breakfast - Pre-Hydrate - Remember to Drink - Food Suggestions - Pre Package Foods - Gu Packs or Shot Blocks - Sandwich - Chocolate - Cold Pizza #### **Hazards** - Altitude Sickness - Avalanche - Falls - Getting Lost - Rock Fall - Wildlife - Weather - Lightning - Sun Burn - Other Climbers - The most dangerous part of the climb is... ... the drive to the trail head! #### **Altitude Sickness** - High Altitude Pulmonary Edema (H.A.P.E.) - Fluid in the lungs - · Can occur in altitudes as low as 8,000 feet - Requires immediate medical treatment - High Altitude Cerebral Edema (H.A.C.E) - Swelling of the Brain - Not Frequently seen below 18,000 feet - Requires immediate medical treatment - High Altitude Flatus Expulsion (H.A.F.E.) - Caused by expansion of gastrointestinal gas - Consistent with Boyle's Law - Controlled by Diet and Over the Counter Remedies - Acute Mountain Sickness (A.M.S) - Most Common form of Altitude Sickness - Symptoms include nausea, loss of appetite, headache - Severe Symptoms include vomiting & extreme fatigue - Prevention & Treatment - Remember the 3 Rules of Weather - Mountains Produce Their Own Weather - Remember the 3 Rules of Weather - Mountains Produce Their Own Weather - Expect Snow in Every Month - Remember the 3 Rules of Weather - Mountains Produce Their Own Weather - Expect Snow in Every Month - Colorado is #2 in the Nation for Lightning Strikes - Remember the 3 Rules of Weather - Mountains Produce Their Own Weather - Expect Snow in Every Month - Colorado is #2 in the Nation for Lightning Strikes - Thunder within 30 seconds of a flash you are in danger - Get Below Tree Line - Ditch Trekking Poles, External Frame Packs & Ice Axes - Do Not Seek Shelter Under a Rock Overhang! - Lightning Safety Position - Bolt from the blue - Sudden temperature drops - High Winds - White Out - Become an Amateur Meteorologist ### Fitness & Preparation - Trail Ratings - Going up is hardest on your lungs & heart - Going down is hardest on your feet, knees & quadriceps - Endurance Conditioning - Cycling - Running - Lunges, lunges and more lunges - Core Training - Try out your gear before you go! - Go for a hike 2+ hours - Eat & Drink what you plan to take on your climb - Pack & Plan well in advance - Depart the trailhead 30 minutes before sun up - Great to have a cooler of your favorite beverage at the car ## Guide Books, Resources & Schools #### Guide Books - Colorado's Fourteeners From Hikes to Climbs by Gerry Roach - Dawson's Guide to Colorado's Fourteeners Vol. 1 & 2 by Louis W. Dawson #### Reference Books - Mountaineering Freedom of the Hills Graydon & Hanson Editors - The Mountaineering Handbook Craig Connally #### Web Resources - Summit Post http://www.summitpost.org - 14'ers http://www.14ers.com #### Schools & Training - Colorado Mountain Club http://www.cmc.org - Colorado Mountain Schools http://www.totalclimbing.com/ - REI http://www.rei.com #### Presentation Download Available - http://www.kevindonovan.com/14ers.html - Email kevin@kevindonovan.com # Questions?